

Accelerating Broadband Use and Impacts in Kentucky

Adoption, Meaningful Use, and Economic Development

Objectives of Presentation

Shared understanding of the importance of Internet utilization

Insight into Internet utilization in Kentucky

Discuss opportunity for improved data collection and analysis in Q1, 2012
Stages of

Identify how Kentucky stakeholders can participate and benefit

SNG's Broadband Lifecycle Approach®

Turning Internet Potential Into Reality: 3 Stages

Connectivity and Affordability

- availability
- 5 reliability
- 🥯 speed

Adoption

- businesses
- households

Maximizing Utilization

- five usage and benefits
- link gaps to opportunities

Why Drive Adoption and Use?

Broadband retains and attracts population and businesses

Businesses and organizations in 2 States reported that 19.5% of new jobs created in 2010 were attributed to use of the Internet

In these 2 States. 27.7% of households and 75% of self-employed individuals have a home-based business

The smaller the business, the bigger the Internet's impact on jobs and revenues

Over 50% of businesses said broadband is essential in selection of their location

The Move to Internet Enabled Jobs

Job gains and losses among 1,721 businesses and organizations in two states in 2009/2010

Size of Company by Number of Employees	New FT+PT Jobs	Lost FT+PT Jobs	Net Jobs FT+PT	Net Jobs Internet	% of Internet Jobs Created	% of all employees	Total Employees FT+PT
1 to 49	3,652	3,932	-280	721	30.1%	6.8%	41,881
50 - 99	1,178	2,049	-871	206	8.6%	4.7%	29,098
100 - 249	3,097	2,823	274	419	17.5%	9.0%	55,510
250 - 499	1,825	2,108	-283	354	14.8%	9.2%	56,357
500 +	6,925	7,285	-360	694	29.0%	70.3%	432,841
Totals	16,677	18,197	-1,520	2,394	100.0%	100.0%	615,687

How to Measure Utilization?

Uncover current Internet use and benchmark against peers

5 17 e-solutions* by organizations

30 e-solutions* by households

Utilization data collected in 2012 directly from from **2,073** businesses and organizations and **1,454** households across Kentucky.

Your score: 5.4

Results shown use SNG's **Digital Economy index (DEi)**, a composite score that goes up to 10 to reflect broadband use.

Ranking process by DEi score

riigiiest
2
3
4
5
6
Lowest
Insufficient Data

The Importance of Utilization

Six top benefits of Internet reported by businesses and organizations are:

© Strategic Networks Group, Inc. 2011

Regional and Community Impacts

Regional and community
impacts include
job creation and retention
during shift
to a knowledge economy

Utilization of the Internet varies greatly among businesses, organizations and households, with major impacts on productivity and competitiveness.

Not all regions benefit equally

Region	Rank	Average DEi Score	Difference from Average	Sample size
Bluegrass	1	6.39	0.32	1,083
South	2	5.84	-0.23	321
West	3	5.83	-0.24	375
East	4	5.38	-0.69	271
State Average		6.07		2,050

Regional Analysis by Industry Sectors

Understand the competitiveness and relative performance of a region by local economic sectors

Major Industry Sector	Statewide	Bluegrass	East	South	West
Information	7.32	7.63	6.40	7.64	7.29
Finance & Insurance	6.71	7.30	6.57	6.20	5.75
Wholesale Trade	6.69	7.23		6.53	6.13
Manufacturing / Processing	6.48	6.74	6.34	6.24	5.75
Educational Services	6.36	6.19		6.75	5.75
Professional & Technical Services	6.31	6.84	5.53	5.47	5.48
Other services (exc. public admin)	6.20	6.63	4.99	5.91	6.17
Retail Trade	6.11	6.28	5.83	4.93	6.75
Construction	5.84	6.07		5.83	5.88
Health Care & Social Assistance	5.48	6.12	4.58	5.20	5.03
Public Administration	4.73	4.74	3.84	5.13	4.95

Each region must develop its own strategy and initiatives based on its own characteristics, values and priorities

Each region requires strategies and initiatives that address its unique situation. The Commonwealth can provide support, but social and economic developments are essentially local and regional in nature.

Focus on high opportunity industry sectors within each region rather than undertaking broad but untargeted initiatives

Prioritizing industry sectors and other economic groups must be done within a regional context. In general, focus should be on industry sectors that make the largest contribution to the economy and that have the greatest growth potential.

Utilization Increases with Size of Organization or Business

Smaller businesses and organizations have difficulty in adopting complex Internet applications and processes

Utilization (DEi) Increases with Size of Organization

SMEs make up the vast majority of businesses and organizations

Employment Range	Bluegrass	East	South	West	Statewide
1 to 19	83.8%	86.9%	86.6%	86.4%	85.0%
20 to 49	10.0%	8.7%	8.7%	8.8%	9.5%
50 to 99	3.4%	2.3%	2.4%	2.5%	3.0%
100 to 499	2.6%	1.9%	2.0%	2.0%	2.3%
500 or more	0.3%	0.2%	0.3%	0.2%	0.2%

While SMEs may have lower utilization, but they are the most effective at leveraging the Internet to create jobs

Prioritize Small Business

Focus on the small-medium enterprise segment, especially 1-49 employees, to increase Internet utilization, thereby driving competitiveness, revenues and job creation.

Small to medium sized organizations should be a focus for the following reasons:

- Largest number of establishments (95%) and significant employment (43%)
- Lowest utilization level compared to larger employment segments
- Dynamic engines for employment growth, especially through use of the Internet
- Least capacity and expertise to adopt more sophisticated Internet applications

Switching from Who to Prioritize to What Areas to Prioritize

Facilitating the Adoption Process for e-Solutions

Not all Internet applications and processes are adopted with equal ease or speed

Quick to adopt	Slow to adopt
Access government information	Teleworking
Electronic document transfer	Rich media or service creation
Purchasing Goods and Services	Selling goods or services
Research by staff	Deliver services or content
Web site	

^{*}Rich media describes Web pages that use advanced technology such as streaming video, downloaded programs that interact instantly with the user for advertising.

The Adoption Process for e-Solutions

Relationship Between DEi and Specific Internet Uses

Focus On Critical e-Solutions

Initiatives aimed at increasing utilization among small to medium enterprises should focus on the following 10 categories:

- 1. Delivery of services and content
- 2. Rich media or service creation
- 3. Teleworking
- 4. Staff training and skills development
- 5. Advertising and promotion
- 6. Social networking
- 7. Government transactions
- 8. Customer service and support
- 9. Selling goods or services
- 10. Supplier communication and coordination

Household broadband adoption depends on <u>awareness and skills</u> in utilization of e-solutions

it's about personalizing value.

Broadband's Value to Households

Internet patterns of use depend on awareness

In the United States:

- 66% of households have broadband*
- 2/3 of Americans feel that broadband at home is important for finding out about jobs or learning career skills*
- Yet, 48% of non-Internet users do not go online because they do not see the value*

Availability # Adoption # Utilization

Regional differences in Household Utilization

Region	Rank	Average DEI Score	Difference from Average	# Households
Bluegrass	1	5.39	0.24	526
West	2	5.14	-0.01	381
South	3	4.95	-0.20	286
East	4	4.92	-0.23	261
Kentucky		5.15		1,454

Regional Dimensions on Household Productivity

Productivity Category	Bluegrass	East	South	West
Accessing workplace	49.2%	36.8%	39.7%	36.8%
Home business	28.1%	16.5%	19.4%	19.3%
Teleworking	23.6%	14.7%	14.0%	16.0%
Education or training courses	42.9%	38.1%	38.4%	39.0%

Urban areas use the Internet more for productivity – Kentucky patterns in home-based businesses differ from other States

The Digital Divide Impacts **Household Earning Power**

Increasing Percentage of Households Using

Relationship between DEi Score and Frequency of Use

The Digital Divide in Utilization

Age and income determinants in use of e-solutions by households

- The younger and the richer you are, the more you use
- The older and the poorer you are, the less you use

	Household Income					
Respondent Age	Less than \$30,000	\$30,000 to \$49,999	\$50,000 to \$100,000	More than \$100,000		
18 to 34 years	5.09	5.47	5.79	6.84		
35 to 54 years	4.62	5.20	5.72	6.75		
55 to 64 years	4.58	4.85	5.50	6.31		
65 years and over	3.32	4.45	5.23	4.75		

Driving Adoption among Target Populations

Preferred Learning Method for Seniors

Target the population that under-utilizes and know how to reach them

To propel innovation and economic benefits, the Kentucky Internet benchmarking initiative for 2012 will add the following areas:

- Impacts (benefits, revenues, job creation)
- Home based businesses

Sustomization of reports for regions and industries

Suggestions?

Stakeholder Benefits

Stakeholder participation is key to maximizing regional, local, and industry specific data. They will also become the prime users of the resulting data and analysis.

- Understand where investment can have the greatest impact by identifying needs, gaps, and demand for broadband
- Improve local productivity and competitiveness by benchmarking against peers and industry sector leaders, within and outside your region
- Socio-economic benefits
- Develop regional and sectoral strategies based on a customized analysis of the current patterns of Internet use.

How Stakeholders Can Participate

Survey Deployment

- Letters of encouragement to constituents
- Contacts lists (e-mail addresses)
- 🥯 Co-sponsorship for key sectors

Planning

- Identify strategic priorities for data collection and analysis
- Participate in regional planning efforts
- 🧐 Utilize data and analysis

- Questions, comments
- Setting priorities for data collection
 - ➤ What are high priority issues for broadband utilization?
 - What additional utilization data would be of high value.
 - Identify opportunities for collaboration on collection and use of data and analysis.

Derek Murphy Strategic Networks Group, Inc.

+ 1.250.226-7182 dmurphy@sngroup.com

Let's connect!

COMMONWEALTH OFFICE OF BROADBAND OUTREACH AND DEVELOPMENT

Promoting a 21st century economy